Depleted Uranium (DU) Follow-Up Program Update Melissa A. McDiarmid, MD, MPH, DABT Katherine S. Squibb, PhD VA Maryland Health Care System University of Maryland Baltimore, USA | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate
mation Operations and Reports | or any other aspect of the control o | nis collection of information,
Highway, Suite 1204, Arlington | |--|---|--|---|--|--| | 1. REPORT DATE NOV 2010 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2010 | TRED () to 00-00-2010 | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | Depleted Uranium | (DU) Follow-up Pro | ogram Update | | 5b. GRANT NUM | MBER | | | | | | 5c. PROGRAM F | ELEMENT NUMBER | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | 5e. TASK NUME | BER | | | | | | 5f. WORK UNIT | NUMBER | | | ZATION NAME(S) AND AD | ` / | ID,21201 | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | .ND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | 13. SUPPLEMENTARY NO Presented at the De Radiobiology Rese | epleted Uranium Sy | mposium, held Novo | ember 4, 2010, at | the Armed I | Forces | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF | | a. REPORT
unclassified | | | Same as Report (SAR) | 31 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### **Gulf War Exposures to DU** - Friendly-fire incidents exposed US soldiers to: - DU shrapnel - Aerosolized DU oxides - Inhalation, ingestion, wound contamination - Burning of munitions storage facility - Decontamination of military equipment ### Purpose of DU Surveillance Program - Determine DU-related health effects, if any, in exposed soldiers - Develop methods to measure uranium exposure - Inhalation exposure/wound contamination - Embedded fragment - Examine medical and surgical management of fragments ### Measurements of DU Exposure - Urine uranium concentrations - Relation between fragment status and elevated urinary uranium levels first observed in 1994 visit - Confirmed in all 7 subsequent visits - Developed analytical method for measuring DU vs total U - U²³⁵/U²³⁸ isotopic analysis ## Summary of Surveillance Visits | | Gulf V | <u>Var I</u> | <u>OIF</u> | | |----------------------|------------------|--------------|-------------------|-------------| | Visit Year
1993-4 | DU-exposed
33 | Non-exposed | <u>DU-exposed</u> | Total
33 | | 1997 | 29 | 38 | | 57 | | 1999 | 21 + 29 new | | | 50 | | 2001 | 31 + 8 new | | | 39 | | 2003 | 32 | | | 32 | | 2005 | 30 + 4 new | | 3 | 37 | | 2007 | 32 + 3 new | | 2 (1 new) | 37 | | 2009 | 38 + 2 new | | 2 | 40 | 79 unique cases have been evaluated from Gulf War I. 4 unique cases have been evaluated from OIF. #### Mean Urine Uranium Values (1993-2007, N=77) ## Individual Participant's with 4 or More Visits Mean uU with Minimum and Maximum uU Values (n=35) ## Correlation between Urine and Blood Uranium When Urine U >0.1 µg/g Creatinine Fisene and Perry (1985) Mean U concentration in blood of residents of NYC with no known occupational exposure to U # Radiation Dose Estimate from Whole Body Counting - Nine veterans with whole body measurements above background - Radiation dose estimates calculated using ICRP 30 Biokinetic model for U 0.01 to 0.11 rem/year 0.61 to 5.33 rem/50 years - Public dose limit: 0.1 rem/year - Occupational limit: 5 rem/year # Health Surveillance Results from 2009 Visit # Demographic Characteristics of the 2009 Participants Compared to All Participants | | 2009 Cohort
(n = 35) | All GWI Participants
(n = 79) | |------------------|-------------------------|----------------------------------| | | N %* | N % | | RACE | | | | African American | 12 34% | 24 30% | | Asian American | 1 3% | 1 1% | | Caucasian | 20 57% | 45 57% | | Hispanic | 2 6% | 8 8% | | Native American | | 1 1% | | AGE** | 43.62 ± 5.35 | 43.12 ± 4.80 | ^{*} May not add to 100% due to rounding ^{**} Mean age a time of 2009 evaluation (± standard deviation) #### Health Surveillance Protocol - Complete history (medical, social, family, reproductive, occupational l exposure, partner) - Extensive laboratory studies (hematology, serum chemistry, neuroendocrine, urinalysis, urine, sem en and blood uranium, renal markers, semen analysis, bone metabolism) - Chromosomal analysis (HPRT, PIG-A, FISH, micronulcei) - Neurocognitive testing - Dermatologic testing for hypersensitivity to U - Focus group/risk communication # Summary of Renal Effect Measures #### Proximal Tubule Markers - 2009 Cohort | 2009 Laboratory test
(normal range) | Low
Mean Uranium
Group ^a
(mean ± SE) | High
Mean Uranium
Group ^b
(mean ± SE) | Mann-
Whitney
<i>p</i> | |---|--|---|------------------------------| | Urine β ₂ microglobulin (0-0.3 mg/L) | 0.10 ± 0.02 | 0.10 ± 0.01 | 0.50 | | Urine intestinal alkaline phosphatase (IAP) (<2 U/g creatinine) | 0.20 ± 0.04 | 0.22 ± 0.04 | 0.79 | | Urine N-acetyl -β-glucosaminidase (NAG) (<5 U/g creatinine) | 0.68 ± 0.23 | 0.45 ± 0.05 | 0.74 | | Urine total protein (1-150 mg/24 h) | 110.24 ± 18.15 | 127.43 ± 16.80 | 0.15 | | Urine micro-albumin (<25 mg/g cre) ^c | 3.36 ± 1.24 | 4.39 ± 2.48 | 0.39 | | Urine retinol binding protein (<610µg/g cre) | 33.23 ± 4.32 | 35.51 ± 8.37 | 0.79 | $a < 0.10 \mu g/g$ creatinine (n=21) $^{^{}b} \ge 0.10 \mu g/g$ creatinine (n=14) ^c Low n = 18, High n = 12 #### Summary of Renal Parameters 1994-2009 | | Evaluation Year | | | | | | | |---|-----------------|------|-----------------|----------------|----------------|----------------|-----------------| | Renal parameter | 1994 | 1997 | 1999 | 2001 | 2003 | 2005 | 2007 | | Urine creatinine | ns | ns | l>h¹
(p=.07) | ns | ns | ns | ns | | Urine calcium | | | | ns | ns | ns | ns | | Urine PO4 | | | | ns | ns | l>h
(p=.10) | ns | | Urine β-2 microglobulin | ns | ns | ns | ns | ns | ns | h>l
(p=0.11) | | Urine intestinal alkaline phosphatase (IAP) | | | ns | ns | ns | ns | ns | | Urine N-acetyl-ß-glucosa-minidase (NAG) | | | ns | ns | ns | ns | ns | | Urine total protein | | ns | ns | H>L | l>h
(p=.21) | ns | ns | | Urine microalbumin | | | | | ns | ns | ns | | Retinol binding protein (RBP) | | ns | ns | h>l
(p=.06) | h>l
ns² | ns | h>l
(p=.07) | | Serum creatinine | ns | ns | ns | L>H | ns | ns | L>H | | Serum calcium | | | | ns | ns | ns | ns | | Serum PO4 | | | | ns | H>L | l>h
ns | | | Serum uric acid | ns | ns | ns | ns | ns | ns | | L = Low urine uranium group (U < $0.1 \mu g/g$ creatinine) H = High urine uranium group (U > 0.1 μ g/g creatinine) ns = no significant differences between groups ¹ Lower case letters = non-significant findings ² High uranium group 80.5 μg/g creatinine ± 51.4, low uranium group 27.3 μg/g creatinine ± 3.1, p=.54 #### **Predicted Kidney Uranium Concentrations** # Summary of Genotoxicological Measures ## Summary of Differences in Genotoxicity Parameters across Evaluations | Genotoxicity | Evaluation Year | | | | | | | | |--|-----------------|------------|-------|-----------|-----------|--------------|------|--------------| | Parameter | 1994 | 1997 | 1999 | 2001 | 2003 | 2005 | 2007 | 2009 | | Sister chromatid exchange (SCE) | | l>h*
ns | H>L** | l>h
ns | ns | | | | | Chromosomal aberrations (CA) | | ns | ns | H>L | ns | ns | ns | | | Hypoxanthine-guanine
phosphoribosyl transferase
(HPRT)
Mutation frequency | | | | h>l
ns | h>l
ns | h>l
ns | ns | ns | | Mutation frequency adjusted for cloning efficiency | | | | | ns | ns | ns | ns | | Mutation frequency adjusted for cloning efficiency and age | | | | | ns | ns | ns | ns | | Fluorescent in-situ
hybridization (FISH); Mean
number of total mutations
per subject in chromo-
somes 5, 7, 11, and 13 | | | | | | h>l
p=.08 | ns | ns | | PIG-A | | | | | | | | l>h
p=.08 | | Micronuclei Low urine uranium group (U - | | | | | | erences bet | | ns | Low urine uranium group (U < 0.1 μ g/g creatinine) High urine uranium group (U \geq 0.1 μ g/g creatitine) ns = no significant differences between groups ^{*} lower case letters = non-significant findings ^{**} upper case letters = significant findings (p ≤ 0.05) ## Other Clinical Findings - No clinically significant differences detected between low and high uranium exposure groups for - Semen characteristics - Neuroendocrine measures - Neurocognitive measures ### Summary - Subtle health effects observed in DU exposed veterans are most likely the result of chemical effects of U - Decreased reabsorption of filtered proteins in renal proximal tubules - Subtle changes in bone metabolism - Weak genotoxicity results are consistent with epi studies examining carcinogenicity in U millers and miners - Mechanisms of DU genotoxicity may be a mix of chemical and radiologic effects - Potential for foreign body reaction in vicinity of embedded fragments is a concern # 2nd Mission of the DU Follow-Up Program Since 1998: To provide biologic monitoring by mail for uranium for all GWI and OIF veterans # Purpose of the Urine Biomonitoring Program - Determine urine uranium concentration in veterans from GWI and forward - Passively survey for exposure scenarios linked to DU exposure other than friendly fire - Provide assistance to veterans' primary care providers in interpreting results and answering veterans questions # Comparison of Urine Uranium Values from DUP, GWI and OIF(as of 10/31/10) # Results of OIF Urine Surveillance (as of 31 October 2010) *All with DU signature were invited to enter the DU Follow-up Program. Two from OIF/OEF declined but may be interested in future follow-up. ## **Outstanding Questions** - Will health effects of DU develop in the cohort as it grows older? - What are the health effects of concern related to effects of DU embedded fragments on adjacent tissues? - Should even small pieces of DU shrapnel be removed? #### Fate of DU Metal Fragments in Rat Muscle *in Situ* Correlation of radiographic appearance with histologic appearance. (*A*) Thick fibrotic capsule with shards of corroded DU in lumen; (*B*) thick cellular capsule lined by squamous metaplasia, particles, and shards of corroded DU in wall and lumen; (*C*) particles and shards of disintegrated DU fragment scattered throughout a soft tissue sarcoma (Hahn et al, 2002). #### 1995 film ### 2001 film #### Development of in Situ Surveillance Protocol - Objective: To identify and manage (prevent) health effects related to fragment retention - Risk of the development of tumors at fragment sites - Foreign body effects? - Medical implants (hip, knee joints; dental implants, etc) - Bullets - Chemical effects? # In Situ Imaging Methods for Surveillance of Fragments and Surrounding Tissue - Currently using x-ray films to look for changes in the shape and other physical characteristics of the fragments - Exploring other available imaging methods for identifying pre-neoplastic lesions or primary stage tumors - Ultrasound - MRI - PET/CT